

 1

INFORMACION SEGUN SE INDICA EN LA NORMA DE CARACTER GENERAL Nº 30
DE LA SUPERINTENDENCIA DE VALORES Y SEGUROS

 PERIODO ENERO A DICIEMBRE DE 2015

l ANALISIS RAZONADO DE LOS ESTADOS FINANCIEROS

El análisis de las cifras de los estados financieros que se indican a continuación corresponde al
periodo enero a diciembre de 2015 y 2014 en resultados, en activos, pasivos y patrimonios.

a) Liquidez

La razón de liquidez del ejercicio representa las disponibilidades a corto plazo necesarias para
financiar los compromisos de corto plazo. La comparación es la siguiente:

La comparación entre las razones corrientes por los ejercicios de Enero a Diciembre de 2015 y
2014, muestran un aumento significativo en relación al año anterior, debido a una disminución
porcentual de los pasivos corrientes superior a la de activos corrientes. En efecto, entre 2015 y
2014 los pasivos corrientes se redujeron en un 69,4% versus una caída de los activos
corrientes de un 61,2%.

b) Endeudamiento

La razón de endeudamiento representa el compromiso del patrimonio contra pasivo exigible:

La comparación entre las razones de endeudamiento por los ejercicios de Enero a Diciembre
de 2015 y 2014, muestran una disminución debido a la reducción significativa de los pasivos
exigibles de la Sociedad entre ambos períodos, explicada principalmente por el reparto de
dividendos, participaciones a directores y el pago del impuesto único a la renta desembolsado
durante el 2015. El cuociente del ejercicio 2015 se explica por un resultado operacional
negativo debido a que los ingresos operacionales no cubrieron los gastos de administración del
período, explicados principalmente por la provisión relacionada a los gastos que demandará la
liquidación de la Sociedad, aprobada por Junta Extraordinaria de Accionistas celebrada el 1º de
abril de 2015.

Razón Corriente (Activo Corriente / 3,48 veces 2,74 veces

Pasivo Corriente)

Razón Ácida (Efectivo Equivalente / 3,48 veces 2,74 veces

Pasivo Corriente)

a 31 de diciembre de 2015 a 31 de diciembre de 2014

Razón de Endeudamiento (Pasivo Exigible / 0,403 veces 0,573 veces

Patrimonio)

Cobertura Gastos Financieros (R.A.I.I. / -45,166 veces 113,794 veces

Gastos Financieros)

a 31 de diciembre de 2015 a 31 de diciembre de 2014

 2

La composición porcentual de la deuda total es la siguiente:

 Cabe mencionar que los principales pasivos exigibles de la entidad al 31 de diciembre
de 2015 corresponde a dividendos no cobrados por M$ 2.753.037.- y provisiones de gastos
relacionados a la disolución de la Sociedad.

c) Total de Activos y variaciones de Importancia:

MONEDA AL 31.12.2015
En miles e pesos

ACTIVO
ACTIVO CORRIENTE

La caída en esta partida del Balance se explica por la venta total del saldo de valores
negociables que se mantenían en la Sociedad correspondiente a títulos de acciones de
Corpbanca.

A Corto Plazo 100,00 % 100,00 %

A Largo Plazo 0,00 % 0,00 %

a 31 de diciembre de 2015 a 31 de diciembre de 2014

a 31 de diciembre de 2015 a 31 de diciembre de 2014

Otros activos financieros 0 1.919

 3

d) Utilidad por acción

MONEDA AL 31.12.2015
En miles e pesos

e) Índices del Ejercicio

La utilidad por acción disminuyó en ($ 430,10) en relación al año anterior, motivada por la
pérdida del ejercicio 2015 de M$ 477.223.- en comparación a la utilidad de M$ 118.774.067
registrada el año 2014.

a 31 de diciembre de 2015 a 31 de diciembre de 2014

Utilidad (Pérdida) del ejercicio M$= -477.223 118.306.844

Cantidad de acciones = 276.177.192 276.177.192

Utilidad por Acción $= -1,73 428,37

Retorno de dividendos = 17,245 veces 8,943 veces

Rentabilidad de Patrimonio = -0,035 veces 1,717 veces

Rentabilidad de Activo = -0,023 veces 1,338 veces

a 31 de diciembre de 2015 a 31 de diciembre de 2014

 4

Il ANALISIS DEL RESULTADO OPERACIONAL Y SUS PRINCIP ALES COMPONENTES

MONEDA AL 31.12.2015
En miles de pesos

Ingresos

Egresos

La partida Otros Ingresos corresponde al producto de la enajenación de la inversión en
acciones de CGE S.A. de propiedad de INDIVER S.A., las cuales fueron vendidas en la OPA
llevada a cabo durante el último trimestre de 2014.

Los gastos de administración y ventas aumentaron en M$ 491.502 en relación a 2014,
principalmente por la constitución de provisiones asociadas a la liquidación de la Sociedad.

Aplicadas las normas de corrección monetaria, el ejercicio al 31 de diciembre de 2015 mostró
un resultado inflacionario de (M$ 33.229), inferior en comparación con el obtenido el mismo
periodo del ejercicio 2014 que arrojó un resultado inflacionario negativo de (M$ 1.218.706).
Esta disminución se explica principalmente por el pago total de la deuda bancaria ocurrida a
fines de 2014.

Estas cifras explican, básicamente, las variaciones en los resultados del ejercicio 2015
comparados con el año 2014.

a 31 de diciembre de 2015 a 31 de diciembre de 2014 Variación

Ingresos Ordinarios M$= 520.330 678.811 -23,00%

Otros Ingresos M$= 0 120.391.578 -100,00%

Participación en CGE S.A. M$= 0 7.056.350 -100,00%

Total Ingresos M$= 520.330 128.126.739 -100,00%

Gastos Administrativos M$= -919.179 -427.677 115,00%

Gastos Financieros M$= -9.783 -1.084.413 -99,00%

Resultado por Unidad de Reajuste M$= -33.229 -1.218.706 -97,00%

Prov. Participación Directorio M$= 0 -1.996.428 -100,00%

Total Egresos M$= -962.191 -4.727.224 -80,00%

R.A.I.I.D.A.I.E. M$= -441.861 123.399.515 100,00%

Impuesto a la Renta M$= -35.362 -5.092.671 -99,00%

Utilidad del período M$= -477.223 118.306.844 100,00%

 5

lII PRINCIPALES FUENTES Y USOS DE FONDOS

Los recursos o fuentes de fondos contabilizados por INDIVER S.A. provienen principalmente de
la renta obtenida en sus inversiones en otras Sociedades, representadas por los dividendos
que estas distribuyen. Los ingresos recibidos en los periodos que se indican han sido los
siguientes:

El uso de estos recursos, luego de cubrir los gastos propios, los gastos financieros y otros de
la sociedad, se destinaron a financiar dividendos distribuidos o pendientes por INDIVER S.A.

Un detalle de los principales movimientos de Efectivo y equivalentes al Efectivo se encuentran
en los Estados Financieros, en el cuadro Estados de Flujos de Efectivo confeccionado según el
Método Directo de contabilidad.

Dividendos Percibidos Dividendos Pagados

De 1 de enero a 31 de diciembre de 2015 M$ 273 -10.842.198

De 1 de enero a 31 de diciembre de 2014 M$ 4.224.861 -169.465.436

 6

V TENDENCIAS

Como es de conocimiento de los señores accionistas de INDIVER S.A., en Junta Extraordinaria
de Accionistas, celebrada el 1° de Abril de 2015, se acordó la disolución de la Sociedad, para lo
cual se nombró la correspondiente Comisión Liquidadora y se iniciaron los trámites para tal
efecto. Asimismo, durante Abril de este año se repartió un dividendo definitivo adicional de $
28,36641656 por acción y otro Eventual de $ 7,981023737 por acción, sumando un total
distribuido por este concepto de M$ 10.038.333.-
A futuro se prevé continuar con las actividades tendientes a la disolución de la Sociedad antes
comentada, estimándose como fecha más probable para que asuma la Comisión Liquidadora el
mes de marzo del año 2016.

